
Kyrkje-
blad FOR

GLOPPEN

N
R.

 1
 -

fe
b.

 2
01

3
- Å

RG
AN

G
 4

3

Les om

Førjulsglimt frå
Hyen

Til Lübeck etter

julestemning

Bibelen i bruk på

Sandane

Kick Off på NF

Jenny og Torbjørn
til teneste

www.gloppen.kyrkja.no

Godt nytt år!

(C) RMN-Grand Palais (musée du Louvre)/ Hervé Lewandowski

32

Kyrkjeblad for Gloppen nr. 1, 2013 Kyrkjeblad for Gloppen nr. 1, 2013

Utgjeve av sokneråda i Vereide, Breim, Gimm
stad og Hyen.
Kjem ut minst 7 gonger i året på Sandane.
Betaling etter ønske.

Grafisk design: Heinz Aemmer, Deknepollen
Trykk: Druka, Klaipeda
Kasserar: Inger Almenning, Sandane
Bankgiro 3705 04 71307

Redaktør Oddvar Almenning
Tlf. 57 86 94 24 / 400 04 377
Epost: oddvar@svale.no

Vi møtest i kyrkja

03.02
Kristi for-
klåringsdag
Luk 6,28-36

11.00
10.30
11.00

Breim
Sandane
Sandane

Høgmesse , Asbjørn Gjengedal.
Lovsongstund	
Høgmesse, Olaf Sig Gundersen.

10.02
Fastelavnss
Luk 18,31-34

11.00
11.00

11.00

Hyen
Gimmestad

Sandane

Høgmesse, Olaf Sig Gundersen, Skriftemål, Nattverd.
Familiegudsteneste, Sig Vengen, Tårnagentsamling, Utde-
ling av bok til 3.kl., Årsmøte, Song av Gimmestad Kantori og
Vereide kyrkjekor, ofring til kyrkjelydsarbeidet.
Søndagssamling.

13.02
Oskeonsdag
Mark 2,18-20

20.00 Vereide Skriftemål, Olaf Sig Gundersen, Nattverd.

17.02
1. s i faste
Matt 26,36-45

11.00 Breim Høgmesse, Olaf Sig Gundersen, nattverd, ofring til Fjordly
ungdomssenter.

24.02
2. s i faste
Luk 13,22-30

11.00 Vereide Høgmesse, Asbj. Gjengedal, nattverd, ofring til Acta, Sogn
og Fj.

03.03
3. s i faste
Luk 22,28-34

11.00

11.00
16.00

11.00

Breim

Gimmestad
Hyen

Sandane

Familiegudsteneste, Asbj. Gjengedal, utdeling av Barnes-
almeboka, ofring til Kyrkjelydsarbeidet.
Høgmesse, Olaf Sig Gundersen, ofring til IKO.
Familiegudsteneste, Olaf Sig Gundersen, utdeling av bok til 3.
klasse, kyrkjelydens årsmøte, ofring til Speidararbeidet.
Søndagssamling.

07.03
torsdag

16.00 Gloppen
omsorgsenter

Nattverdsgudsteneste, Asbj. Gjengedal.

10.03
4. s i faste
Joh 6,24-36

11.00 Vereide Familiegudsteneste, Asbj. Gjengedal, Tårnagentsamling,
utdeling av bok til 3. klasse, ofring til Kyrkjelydsarbeidet.

17.03
Maria bsd.
Luk 1,39-45

11.00 Sandane Høgmesse, Asbj. Gjengedal, ofring til Kyrkjelydsarbeidet.

24.03
Palmesøndag
Joh 12,1-13

11.00
20.00

Breim
Vereide

Høgmesse, Olaf Sig Gundersen, ofring til Sjømannskyrkja.
Gallerikveld, Olaf Sig Gundersen.

28.03
Skjærtorsdag
Joh 13,1-17

11.00
13.00
12.00
20.00

Hestenesøyra
Aa-støylen
Utvikfjellet
Gimmestad

Gudsteneste, Olaf Sig Gundersen, ofring til NMS.
Sportsandakt, Terje Holme.
Gudsteneste, Asbj. Gjengedal.
Gudsteneste, Olaf Sig Gundersen, nattverd.

29.03
Langfredag
Luk 22,39-23,46

11.00
11.00
20.00

Breim
Hyen
Vereide

Gudsteneste, Asbj. Gjengedal, nattverd.
Gudsteneste, Olaf Sig Gundersen.
Pasjonskveld, Olaf Sig Gundersen.

31.03
Påskedag
Joh 20,1-10

11.00

11.00

Vereide

Breim

Høgmesse, Olaf Sig Gundersen, blomeprosesjon, Vereide
kyrkjekor, ofring til Kyrkjelydsarbeidet.
Høgmesse, Asbj. Gjengedal, blomeprosesjon, ofring til NMS.

01.04
2. påskedag
Joh 20,1-10

11.00

11.00

Hyen

Gimmestad

Høgmesse, Olaf Sig Gundersen, blomeprosesjon, ofring til
Kirkens SOS.
Høgmesse, Asbj. Gjengedal, blomeprosesjon, ofring til
Søndagskulen i Sogn & Fj.

07.04
2. s i påsketida
Joh 20,24-31

11.00 Vereide Høgmesse, Asbj. Gjengedal, nattverd, ofring til Normisjon.

Kyrkja i Gloppen

VEREIDE SOKN
Leiar i soknerådet: Elin Villung,
tlf 57 86 64 84 / 977 16 902
Kyrkjetenar: Benny Aasen, tlf 950 22 917

BREIM SOKN
Leiar i soknerådet:
Aksel Rygg, tlf. 57 86 75 62 / 412 20 458
Kyrkjetenar: Ingvild Reed. tlf 412 40 309

GIMMESTAD SOKN
Leiar i soknerådet:
Aase Ryssdal Sæther, tlf 57 86 50 51 / 911
07 329
Kyrkjetenar: Benny Asen, tlf 950 22 917.

HYEN SOKN
Leiar i soknerådet: Liv Øygard Solheim,
tlf. 57 86 96 59 / 958 61820.
Kyrkjetenar: Ola Jan Birkeland,
tlf. 57 86 98 32 / 975 91 747

Sokneprest i Vereide og Hyen
Olaf Sigurd Gundersen,
Tlf. 57 86 93 85 / 951 36 059.
Tlf. 57 86 96 93. osgunder@online.no
Fungerande sokneprest
i Breim og Gimmestad
Asbjørn Gjengedal, tlf 57 86 66 78/ 		
901 73 632
asbjorn.magne.gjengedal@enivest.net
Kyrkjeverje: Kurt Djupvik
Kontor i Sandane kyrkje Tlf. kontor:
57 86 56 16
Mobil: 902 06 828. Fax 57 86 56 47
gfk@iventelo.net
Diakonimedarbeidar i Gloppen:
Britt Randi Heggheim.
Kontor i Sandane kyrkje
tlf: 90847592. bri-rh@online.no
Kantor: Anders Rinde,
tlf. 57 86 71 44 / 997 20 238.
anders.rinde@gmail.com
Vereide kyrkje, tlf. 57 86 93 06.
Gravar/ kyrkjegardsarbeidar:
Ivar Hjelle, tlf. 57 86 58 59 / 970 76 668.
Kyrkjekontoret i Sandane kyrkje:
Tlf. 57 86 56 16.
Opningstid: Tysdag - onsdag - torsdag.
Alle dagar kl. 10.00–14.00.
Elles etter nærare avtale.

Redaksjonsnemnd:
Olaf Sigurd Gundersen, sokneprest
Tlf. 57 86 93 85 / 951 36 059
Epost: osgunder@online.no

Anders Rinde, administrasjonen
Tlf. 57 86 93 06 / 997 20 238
Epost: anders.rinde@gmail.com

Harald Aske, Vereide sokn
Tlf. 57 86 57 30 / 970 24 915
Epost: harald.aske@enivest.net

Jostein Flølo, Breim sokn
Tlf. 57 86 81 72 / 909 46 703 / 941 92 515
Epost: jostein.flolo@enivest.net

Einar Gimmestad, Gimmestad sokn
Tlf. 57 86 77 56 / 992 54 493
Epost: einar@gimmestad.no

Aslaug Heimset Larsen, Hyen sokn
Tlf. 57 86 98 67 / 995 24 502
Epost: tor.arne.larsen@enivest.net

Aase Ryssdal Sæther, korrekturlesar
Tlf. 57 86 50 51 / 911 07 329
Epost: aasers@c2i.net

Kyrkjeblad for Gloppen

Eldre måleri
I høve 850-års jubileet for Vereide kyrkje
planlegg vi ei utstilling på galleriet med
eldre måleri frå Gloppen. Det kan vere
motiv frå Gloppen eller kunstnarar med
tilknyting til Gloppen. Utstillinga vil
opne på den tradisjonelle gallerikvelden
palmesøndag.

Oppfordringa som går ut til eigarar
av slik kunst, er å ta kontakt og å seie seg
villig til å la bilda henge i kyrkja i april
månad. Bilda vil verte forsikra. Spesielt
ville det vere spennande om nokon
kan stille til disposisjon kunst av Karl
Uchermann, Eiler Prytz eller Eckhoff. Men
ein er like velkomen med måleri av andre.

Som eldre kunst reknar vi i denne
samanhengen måleri frå før 1940.

Eg vonar at mange vil seie ja til å dele
kunsten sin med andre. Utstillinga vil vere
eit samarbeid mellom kyrkja og Gloppen
kunstlag.

Dei som vil vere med på dette, kan
så snart som mogeleg ta kontakt med
underteikna på tlf.: 57869385 eller e-post:
osgunder@online.no.

Vi venter i spenning. Har du kanskje noko,
har du heilt sikkert noko vi ville bli glade for.

Kyrkjeskyss i
Hyen
Dese ordnar med kyrkjeskyss frå dalane
i Hyen: Marta Gjengedal og Narve
Eimhjellen frå Vestredalen . Maria Utheim
frå Austredalen.

Frå Solheim, Eimhjellen, Gjengedal
og Mjellem kostar skyssen kr 50,00 (tur /
retur). Frå Ommedalen kr 30,00.

Olaf Sigurd Gundersen

Her er komiteen for kyrkjejubileet til sommaren. Bak frå v.: Olaf Sigurd Gundersen, Bård
Vereide og bokredaktør Ove Eide. Framme frå v.: Eli Kjær, Anders Rinde og Karin Urke.

Av redaktør Ove Eide

I 2013 er det 850-årsjubileum for Vereide
kyrkje, noko som vert markert på mange
vis. I skrivande stund legg mange hender
siste tastetrykk på manuskript som skal
bli jubileumsbok for kyrkja. Boka vil få
tittelen Ein stad til Guds ære. Kyrkje og
kyrkjestad på Vereide gjennom 850 år,
og bli på knapt 200 sider.

I og rundt Vereidskyrkja finn vi
ei fascinerande historie – knytt til
kyrkjebygget, prestane, kyrkjelyden og
folket i Gloppen. Gjennom hundreåra
har kyrkja vore ein sentral samlingsstad,
prestane har vore viktige personar – også
ut over det strengt religiøse, og i kyrkjelyd
og folk har det skjedd både oppbyggjelege
og konfliktfylte hendingar: «Kyrkjesoga

JUBILEUMSBOKA for Vereide kyrkje tek form
Ein stad til Guds ære skal lanserast siste veka i mai.

i Nordfjord er ei blanding av kolmørker,
gråskodde, dagning og klåre blenk», skriv
Jakob Straume i Kristenliv i Bjørgvin
(1952). I Gloppen har det nok vore mest
av det blanke og lyse,, sjølv om det òg finst
mørke flekkar i blant.

Jubileumsboka vert todelt. I første
hovudbolken skriv førsteamanuensis Alf
Tore Hommedal ved Universitetsmuseet i
Bergen om dei første hundreåra. Ikkje minst
spennande er spørsmålet om kor gammal
kyrkja er: bygt på 1100-talet, restaurert på
1600-talet – eller var det ei heilt ny kyrkje
som vart bygt i 1631? Hommedal vil drøfte
både dette og andre interessante spørsmål
i sin artikkel. Torill Fjellestad, historikar
og heimflytta gloppar, skriv om tida rundt

Framhald s. 19

so då må da vera sant, syng Ottar
Vik i statistikk-visa si. Og statistikk
skal det lagast for alt muleg, også
i kyrkja. Kvar haust får soknerådet
brev frå Statistisk Sentralbyrå der
dei skal vite kor mange tilsette vi

har, kor mange frivillege som arbeider for oss, kor
mange som har møtt til gudsteneste, kor mykje pengar
dei har lagt att i offerskåla – og endå mykje mykje
meir, og vi svarer som best vi kan.

Mellom anna spør dei oss om kor mange frivillege
som har delteke ved gudstenestene, og det er eit tal vi
er svært glade for å kunne oppgje. I gjennomsnitt har
vi kanskje 4 personar utanom dei kyrkjeleg tilsette når
vi møtest til gudsteneste, og sjølv om mange av dei
har vore med fleire gonger, er det eit imponerande tal
personar som har stilt opp: kyrkjeverten som møter
folk i døra, konfirmantane som les velkomsthelsinga
og dei mange som kjem for å lese samlingsbøn, bibel-
tekstar og forbøner. Statistisk Sentralbyrå får talet
på personar, men vi kunne også fortalt dei, om dei
hadde hatt ein rubrikk for det, i kor stor grad alle desse

”For eg veit kva tankar eg har med dykk, seier
Herren, fredstankar og ikkje ulukketankar.		
Eg vil gje dykk framtid og von” Jer.29,11.

Desse orda har vore til trøyst for meg så mang
ein gong. Når sjukdom eller ulykke rammar, når
problem tårnar seg opp, er det godt å kunne gå til
Frelsaren med det som er vanskeleg.
Tenk, han har fredstankar for oss, han har
framtidstankar for oss. Han har gitt oss så mange
løfte som gir håp.
Jesus kom ein dag til ei kvinne som heitte Marta.
Ho var i djup sorg, og hadde mist motet og håpet.
Jesus seier til henne: ”Sa eg deg ikkje at dersom
du trur skal du få sjå Guds herlegdom?” Ho fekk

Det strøymer ei livselv av lukke, av glede fordi eg er til.
Guds bilete fekk eg til gåve, og aldri han gløyma meg vil.
Eg lever , og evig skal leva, ved han som leid døden for meg,
Men sprengde dei gravlekkjer svære, og opna til livslandet veg.

Ja, Kristus er kjelda den klåre, eit havdjup av fryd og av fred.
Vel blenkjer det stundom ei tåre, men livsvona atter meg gled.
Snart gryr det ein æveleg morgon, og då skal eg verta han lik.
Det strøymer ei livselv av lukke, min Gud eg er endelaust rik.

Trygve Bjerkrheim (Salmer 97 nr. 85)

Framtid og håp

Kyrkjeblad for Gloppen nr. 1, 2013Kyrkjeblad for Gloppen nr. 1, 2013

Av Anna Henden

sjå ”Guds herlegdom”. Jesus vekte bror hennar,
Lasarus, opp frå dei døde!
I Salme 28 skreiv David om sine opplevingar med
Gud: ”Herren er mitt vern og mitt skjold. Eg set mi
lit til han. Eg fekk hjelp, og mitt hjarta jublar, eg
takkar han med min song.”
Tru er ingen prestasjon, tru er ein reaksjon på Gud
som lever og tar imot oss. La oss gå til han. Det gir
håp til unge og gamle slik at alle har noko å leve
for.
Per Arne Dahl har skrive: ”Håp er en måte å gripe
fremtiden på, ikke en lykkepreget virkelighetsflukt
men snarere et indre driv som vil fremtid og vil
kjempe for et fortsatt liv”.

La oss satse på framtid med håp.

VEREIDE BREIM GIMMESTAD HYEN

Innmelde i den norske kyrkja 2 0 0 0

Utmelde av Den norske kyrkja 1 1 0 0

Døypte 31 16 14 4

Konfirmantar 31 21 12 10

Vigsler 7 4 3 2

Gravferder 28 24 16 9

Gudstenester på søn-/ og helgedagar 35 23 18 22

Frammøtte 5.365 2.874 1.675 2.218

Gudstenester på andre dagar 5 3 3 3

Frammøtte 946 383 388 158

Nattverdgjester 890 179 287 406

Konsertar, musikkandakter o.l. 10 4 3 2

Frammøtte 1.190 1.067 220 214

Kyrkjeofring 168.785 101.839 79.633 66.807

Innkome gjennom gjevartenesta 32.630 - - -

ÅRSSTATISTIKK FOR
KYRKELYDANE I GLOPPEN 2012

Frå soknerådet si postkasse:

Da står i statistikkjen -
tenestene styrkjer og inspirerer både dei som utfører
dei, og dei som opplever dei frå kyrkjebenken.

Statistikk-makarane vil vidare vite kor mange som
har møtt til samlingane våre i kyrkja, og det talet gjev
vi dei med glede. Også her er det mange personar som
blir talde fleire gonger, frå dei mest trufaste som mest
aldri let plassen sin i kyrkja stå tom, og til dei som
berre er innom ein sjeldan gong. Akkurat dette spør
dei ikkje om, så vi får heller ikkje fortalt dei det. Vi
får heller ikkje fortalt dei at vi set like stor pris på å sjå
kvar enkelt som kjem, enten det er eit ansikt som vi ser
kvar gong eller eitt vi tenkjer vi ikkje har sett før.

Nei, i statistikk-makarane si verd er det berre talet
som tel, og dette talet kan seinare bli brukt til å måle
kor livskraftig kyrkja er, kor mykje pengar som skal
løyvast til henne, eller andre viktige ting. Og når dei
offisielle tala ligg føre kan vi tenkje kvar for oss: Kor
mykje viser akkurat EG igjen i denne statistikken?

Aase R Sæther
soknerådsleiar i Gimmestad

76

Kyrkjeblad for Gloppen nr. 1, 2013 Kyrkjeblad for Gloppen nr. 1, 2013

Eg har mange salmar
og kristne songar som
eg er glad i. Å setje
seg ned med pianoet
og synge om Jesus er
god terapi og gir glede

og trøyst . Ein av dei salmane som eg liker
både tekst og melodi til, er skrive av ein
engelskmann med ein passande melodi frå
Wales: Å for djup i Jesu kjærleik. Salmen
har ein fin, nynorsk omsetjing i salmeboka
vår. Denne songen seier noko om det
viktigaste i mi kristne tru: At eg som eit
feilande menneske blir møtt med ubetinga
kjærleik, og Jesus viste dette med sin død
for oss alle. Eg kan kalle meg ein kristen
berre på grunn av det som Jesus har gjort.

I tillegg synes eg denne salmen
uttrykkjer noko av det eg har opplevd i
eige liv dei siste åra. Midt i sjukdom og
sorg har eg fått opplevd ein fred som har
vore heilt spesiell, - eg har ikkje andre ord
for det enn at det må vere Guds fred som
det står om i Bibelen. Då eg sjølv gjekk på
knallharde cellegiftkurar, fekk eg oppleve
omsorg og kjærleik frå mange venner og
familien. Dette varma, og i tillegg skapte
det fred å vite at Jesu kjærleik var så stor
at den var rundt meg alle stader.”Som
eit mektig hav av signing, som ei hamn
av fred og ro.” ”Ingen stad eg kviler så”.
Vissa om at eg var trygg både i dette livet
og uansett kva som skulle skje meg, var
utruleg godt å oppleve. Det gir kraft og
trøyst og mot, som det står i salmen.

Sonen min, som døydde av kreft berre
27 år gamal, fekk også merke denne freden
den siste tida. Sorga og saknet er stort, men
trua på at vi skal møtast att, gjer det lettare.

Vi held fram med sitat
som Asbjørg Apalset
har klipt frå vår kristne
litterære arv. Serien
starta i julenummeret i
fjor, og der kan du lese
om kven Asbjørg er.

Kongsspegelen eller
Konungs skuggsjå

Boka er bygd opp som ein samtale mellom
far og son. Sonen spør, og faren svarar.
Sonen får såleis del i faren sin lærdom og
livsrøynsle. Boka er skriven i Noreg, truleg
ein gong på 1200-talet.

Utdraget er henta frå kapitlet: Kunnskap
for kjøpmenn. Om opphavet til visdom.

Men om du vil lære klokskap, då vil eg
syne deg den grunnvollen som er opphavet
til all visdom, etter det som ein av dei største
vismenn har sagt: ”Det er visdoms opphav å
ottast den allmektige Gud”.

Men ein skal ikkje vere redd han som
ein uven, men heller ha ein kjærleiksotte,
såleis som Guds son lærte han som spurde
kva som var opphavet til bodorda. For Guds
son viste han då til det skriftordet som seier
så: ”Du skal elske Gud av alt ditt hjarta og
av all din styrke og av all di makt”. No skal
ein elske Gud framom alle ting, men ottast
Gud kvar gong ein trår etter vonde ting og
sleppe den vonde lysta for Guds skuld, om
han så hadde djervskap til å halde på henne
for menneska. Etter di du no vil vite kva som
er første-grunnane eller grunnvollen for å
lære visdom, så er dette det sanne opphav
og inkje anna. Men den som lærer dette og
følgjer det, han skal ikkje sakne den sanne
visdom og alle gode ting.

Sonen: Dette er visseleg ei kjærleg råd,
som det òg var å vente av Dykk. Ho er dertil
god og synest å vere lett å lære for kvar og
ein som lykka følgjer. Men endå må det
vel følgje mange ting med som høyrer til
yrka, og som ein må lære om ein skal kunne
kallast vis.

Å ha ein himmel over livet sitt er ei gåve
eg ikkje vil misse. Eg ønskjer at endå fleire
kan få oppleve at Jesus gir glede, kraft,
trøyst og mot også midt i livet her. Denne
gode bodskapen gjeld for alle, det er berre
å ta imot!

NORSK SALMEBOK nr. 494

Å, for djup i Jesu kjærleik!
Utan grenser, botnlaus, fri!
Som ei mektig havsens bylgje
har han løynt mi syndetid.
Over, under, rundt omkring meg
er hans sterke kjærleiks straum,
driv meg fram imot mitt heimland,
dyre, fagre framtidsdraum!

Å, for djup i Jesu kjærleik!
Sprei hans pris frå hav til hav:
Kor han elskar alle, alle,
frelser oss frå synd og grav,
kor han vaktar sine kjære
som han kjøpte med sitt blod,
kor han bed for veike vener,
sender kraft og trøyst og mod!

Å, for djup i Jesu kjærleik!
Ingen stad eg kviler så.
Som eit mektig hav av signing,
som ei hamn av fred og ro!
Å, for djup i Jesu kjærleik!
Der min himmels himmel er.
Mine lengsler stig mot trona,
mine augo Lammet ser.

Eg gir stafettpinnen vidare til Ingrid
Odland Eikenæs

Diakoninemnda i Hyen har først og
fremst teke ansvar for dei eldre i bygda.

Vi er så heldige at alle i diakoninemnda
har hatt Løkjatunet som arbeidsplass i
mange år. Dei har og frå lang tid tilbake
teke ansvar for diakoniarbeidet på
Løkjatunet.

Det er lang tradisjon for to nattverds-
gudstenester i året. Etter gudstenestene
har det vore sosialt samvær og mykje god
mat er blitt servert. Dei har teke med seg
dei eldre på møte, festar og gudstenester.

Tilbodet er no utvida, slik at dei eldre
som bur heime også får høve til å vere
med på samlingane. Dei blir inviterte og
skyss blir ordna.

Etter at vi fekk diakonmedarbeidar,
Britt Randi Heggheim, har det vore to
samlingar for året der Britt Randi har
vore med. Dette har vore hyggestunder
på Løkjatunet, der det har vore samla
fullt hus. Britt Randi har hatt ansvar for
programmet, diakoninemnda har fått
med lokale krefter og lagt til rette for det
sosiale samværet.

Diakoninemnda i Hyen. Vi ser frå venstre: Sigrid Ommedal, Margret Aa Djupvik, Marta Gjengedal, Liv Holme.

Servering for dei eldre. Frå venstre: Målfrid
Gjengedal, Eili Aa, Alvhild Aa, Kristine Hope og
Magnhild Aa.

Magnhild Solheim, Målfrid Hope og Else
Ommedal pratar og kosar seg under åresalet.

Diakoniarbeid i Hyen

Bjørg Sandal
Bjørg har budd på Sandane i 23 år, og
jobbar på Gloppen opplæringssenter som
lærar i norsk for innvandrarar og flyktningar.
Ho er gift med Svein-Ottar og ventar sitt
fjerde barnebarn.

Å, for djup i Jesu kjærleik!

Ein av dei som var innbedne på siste
samlinga skriv litt om den samlinga:
Adventssamling på Løkjatunet
I Hyen har det blitt ein fin tradisjon at
diakoninemnda ber inn til førjulssamling
på Løkjatunet i byrjinga av advent. I år
var denne samlinga laurdag 1. des og
stova på Løkjatunet var fullsett av dei
fastbuande og andre pensjonistar i bygda.

Diakonimedarbeidar Britt Randi
Hegg-heim var med og hadde det meste
av programmet. Ho minte om at advent
er forventning til det som skal kome:
Jesus, som kom med lys og von til verda.
Dette vart også understreka av m.a. dikt
ho las, mens tre jenter tente lys.

Same jentene, saman med to mødre,
hadde også øvd inn songar som dei
framførde med innleving.

Diakoninemnda hadde sørga for god
mat. Det var allsong og sosialt samvær
rundt festpynta bord.

Åresal med mange fine gevinstar
stod på programmet. Inntekta gjekk til
diakoniarbeid i Hyen sokn.

Stor takk til Britt Randi Heggheim og
diakoninemnda for ei fin adventsstund.

Tekst og foto: Liv Øygard

98

Kyrkjeblad for Gloppen nr. 1, 2013 Kyrkjeblad for Gloppen nr. 1, 2013

Tekst og foto: Harald Aske

Kyrkjebladet har vore innom 6B ved
Sandane skule. 11-åringane fekk Bibel
som gåve frå kyrkjelydane i Vereide og
Gimmestad. Dei var med på fine opplegg
i kvar si kyrkje – til glede for dei sjølve og
for kyrkjelydane. Alle var samstemte i at
det var kjekt å få eigen Bibel.

Men Bibelen er ei bruksbok, så vi ville
ta ein tur innom og høyre korleis det gjekk
med det.

På spørsmål om kvar det var lurast å
starte lesinga i Bibelen, meinte elevane at
det var greitt å starte framme, altså i GT,
men lærar Trond Haugen gav dei råd om å
starte i NT og lese om Jesus og gjerningane
hans. Besøket vart avslutta med at elevane
leita fram Salme 100 og 150 og las høgt
kvar sitt vers.

Bibelen i bruk

Her ser vi klasse 6B på Sandane skule (oppe på neste side). Framme frå v: Marte Fure Skinlo, Marie Elise Sola Strand,
Henrik Mølmann, Andreas Osa Holtan og Arne Osnes Devik. Bak frå v: Benedikte Nygjerd Hauge, Mari Frøyen Rygg,
Kornelius Rønnekleiv Eikenes, Håvard Lothe, Hedda Rygg Eide, Oda Mellingen Lothe, Kjell Runar Horvli, Markus
Eimhjellen Heggheim og Kevin Huus.

Kornelius og Markus har arbeidd med
Bibelen. Bak ser vi Marie Elise og Marte,
som ser ut for å ha løyst alle oppgåvene!

Oppgåver i bibellesing. Tipp og vinn!

1.	 Kva tyder ordet Bibel ?
	 a) Bilde b) Bøker c) Bøner
2.	 Kva for to hovuddelar er Bibelen delt inn i?
	 a)	Det gamle og det nye testamentet
	 b)	Lova og evangeliet
	 c)	Salmane og Epistlane
3.	 Kva heiter dei fire evangelistane?
	 a)	Matias, Marius, Lukas og Johan
	 b)	Matteus, Markus, Lukas og Jansen
	 c)	Matteus, Markus, Lukas og Johannes
4.	 Kva heiter den første boka i Bibelen?
	 a) Det gamle testamentet b) 1. Mosebok
	 c) Matteusevangeliet
5.	 Kor mange bøker finn du i GT?
	 a) 27	 b) 39 c) 47
6.	 Kor mange bøker finn du i NT?
	 a) 27	 b) 39 c) 47
7.	 Kva for ein viktig person kan du lese om i
	 1.Mosebok 39? a) Josef b) Moses c) Judas
8.	 Kven les du om i 3. Mosebok 25?
	 a) Josef b) Moses c) Judas
9.	 Og kven les du om i Lukas 2?
	 a) Juleevangeliet b) Fader vår
	 c) Jesus mettar 5000
10.	Kva les du om i Matteus 3?
	 a) Daniel i løvehola b) Johannes døyparen
	 c) Jesus mettar 5000
11.	Kva ropa folket i Markus 11?
	 a) Halleluja b) Hosianna	 c) Hurra hurra!
12.	Kvar står ”Den vesle Bibelen”?
	 a) Lukas 3,16 b) Johannes 3,16 c)Galatarane 3,16

Elevane fekk liknande oppgåver å arbeide med. No kan du prøve!
Fyll ut tippekupongen og send inn, eller skriv tipperekka di i ein mail til
oddvar@svale.no eller Oddvar Almenning, Vereide 6823 Sandane.
Du kan vinne Lego eller Flaxlodd. Frist er 1. mars.

Kandal Søndagsskule vart skipa under
namnet Nesstranda Sundagsskule i
1922 av Astrid Skarstein og Anna
Nes. Den låg nede i åra 1935 til 1948,
då Sverre Rygg og Andreas Kandal
starta opp att (kjelde: Fylkesarkivet).
Seinare dreiv Sverre og kona Brita
både Søndagsskulen og Barneforeninga
«Solglimt» her i Kandalen i fleire
tiår. Etterkvart tok yngre krefter
over, først Barneforeninga i 1996,
og så Søndagsskulen i år 2000.
Barneforeninga vart lagt ned i 2005, men
Søndagsskulen har vore dreven i alle år.

Kandal Søndagsskule
Tekst: Solveig Standal Rygg Foto: Aksel Rygg

Bak frå venstre: Taline Nygård, Sara Kandal, Johanne Nygård, Thea Malen Fuglestrand, Mikael Midtkandal, Bendik Fuglestrand, Ida Marie Fuglestrand
Framme frå venstre: Elena Kandal, Simon Kandal, Tobias Fuglestrand, Miriam Midtkandal, Tiril Marie Fuglestrand

Vi er pr dags dato fire leiarar, der to
og to har ansvar for samlingane kvar
sin gong ca 3. kvar veke. Borna samlast
i heimen til ein av leiarane, og vi har
ca 12 born i alderen 4 til 13 år. I ei
lita bygd er det ikkje så mange andre
aktivitetar å konkurrere med, så borna
er flinke til å møte opp. Dei siste åra
har vi lagt samlingane til laurdag sidan
det passar oss alle best. Vi abonnerer
på Søndagsskulen sitt opplegg «Sprell
Levande», og det er vi veldig godt
fornøgde med. Der får vi leiarane mykje
bakgrunnsstoff og tips til formidling av

dagens tekst, og borna opplever større
variasjon og fleire måtar å høyre om
Jesus på. Den frie leiken på slutten av
kvar samling er også ein viktig del av
det heile.

Ein gong i året arrangerer
«Laurdagsskulen» ei samling open for
alle i Grendahuset vårt. Der har vi litt
program, mat og åresal til inntekt for
born i andre land som ikkje har det så
godt som vi.

Biletet er frå årets adventssamling der
blant anna juleverkstad , song og tenning
av julegrana stod på programmett.

1110

Kyrkjeblad for Gloppen nr. 1, 2013 Kyrkjeblad for Gloppen nr. 1, 2013

Tekst og foto: Gunn Hole

På området utanfor det eventyrlege
Rådhuset ligg den største marknaden.
Kring 200 julepynta salsboder lagar sitt
eige miljø midt i byen, og her ein kan
få kjøpt alt frå den finaste julepynt til
dei populære ingefærkakene. Utanfor
St. Mary-kyrkja ligg den historiske
julemarknaden som gir ein smak av det
gamle handelsimperiet. Handverkarar
sel utskorne trevarer, varme skinn
og sølvsmykke, mens gjøglarar og
musikantar i historiske kle spelar og
underheld, og ein kan varme seg på båla.
Like ved ligg eventyrskogen med sine
små, sjarmerande scener basert på brørne
Grimms eventyr.

Det som likevel gjorde sterkast
inntrykk, var dei to kunsthandverks-
marknadane i St. Petri-kyrkja og i Den
Heilage Andes hospital (Heiligen Geist
Hospital).
St. Petri-kyrkja fekk store skader under
den andre verdskrigen, og vart først ferdig
renovert i 1987. Ho vert ikkje lenger
brukt til gudstenester, men til kulturelle
aktivitetar som kunstutstillingar. Med sine
høge, utsmykka kvelvingar, kan det knapt
finnast vakrare utstillingslokale for kunst
enn denne femskips basilikaen. Her var

fleire kunsthandverkarar i fullt arbeid.
Mangfaldet var stort, både moderne
og gamle handverksteknikkar vart
demonstrerte.

Til slutt, men mektigast av alt:
Marknaden med kunsthandverk i Den
heilage andes hospital. Denne bygningen
har si eiga, spesielle historie: Rike
borgarar i Lübeck oppretta omkring 1280
„Heiligen Geist Hospital“ som truleg er
Europas eldste bevarte institusjon for
fattige. Den vakre mursteinsbygningen
med fem imponerande tårn fungerte først
som hospital, sidan blei det omgjort til
aldersheim. Fremst i bygningen finn vi
kyrkja. Byens eldste kalkmaleri kan ein
sjå her, samt helgenfigurar frå det 13.
til det 15. hundrede. Ei rik framstilling
av livet til Elisabeth av Thüringen, er
måla på 23 tavler på lektoriet. Ho var
vernehelgen for m.a. foreldrelause,
tiggarar, sjuke, uskuldig forfølgde og alle
naudlidande.
Frå kyrkedelen kan ein gå vidare inn i ein
enorm hall. Her stod ein gong frittstånde
senger for sjuke. Som ein kuriositet må
det nemnast at frå 1700-talet hadde dei
rett til 8 bad i året. Seinare vart det bygt
«Kabäuschen» som er ørsmå rom på ca.

2x2 m. Den siste bebuaren hadde heimen
sin der fram til 1970- åra.
Under julemarknaden vert også mange
av desse romma nytta til utstillingslokale.
150 utvalde kunsthandverkarar frå heile
Tyskland, Skandinavia og fleire andre
europeiske land stiller ut arbeida sine.
Gjestane strøymer til, og stemninga
er levande og entusiastisk. Frivillige
lokale eldsjeler syter for at folk kan
få kjøpe seg mat og drikke, og er ein
heldig, dukkar det opp songkor eller ei
instrumentalgruppe som held julekonsert.

Det er ein enorm avstand frå naud og
fattigdom i fortida fram til i dag med
kreativitet og livsutfalding. For 800 år
sidan valde dei namnet « Den Heilage
Andes hospital» og gav omsorg til dei
aller fattigaste. Det fell naturleg å tenkje
at dei fann inspirasjonen til dette i den
kristne bodskapen.

Gal. 5, 22-23: «Men Andens frukt er
kjærleik, glede, fred, tolmod, mildskap,
godleik, truskap, audmjukskap og
sjølvdisiplin (..).»

På julemarknad i Lübeck
-ein inspirasjon!

I eit gammalt hospital er det salsboder både i det som var eit kyrkjerom, og i andre lokale.

Lübeck er ein fengslande vakker by uansett årstid. Den vart i si tid kalla «Dronninga blant
hansabyane», og står no på UNESCO si verdsarvliste. Lübeck med sine mektige hus og majestetiske
katedralar har dei perfekte kulissene for å skape den heilt spesielle førjulsstemninga. Innbyggjarane
har 400 års lang tradisjon i å rigge til den verdskjende marknaden sin, og tradisjonane ligg i
lufta. Med eit utal vakkert pynta juletre, tusenvis av små lys som glitrar som stjerner over gatene,
julemusikk frå lirekasser og lukta av honningbrende mandlar, innbyr byen til ei stemningsfull
vandring både på dag- og kveldstid.

Lübeck ligg i Nordtyskland, litt sør for Kiel

Utstillingar og salsboder i dei små roma som
tidlegare blei brukte som bustad for fattige.

Kunsthandtverkar med gammaldags
dreiebenk

Salsbod på Hospitalet.

1312

Kyrkjeblad for Gloppen nr. 1, 2013 Kyrkjeblad for Gloppen nr. 1, 2013

Luciafeiring på Hyen skule

Foto: Marit Straume

1. og 2. klasse gjekk rundt og delte ut nydelege
lussekattar som 6. klasse hadde baka.

Framme frå venstre:
1. Daniel Mjellem, Kristine Ommedal, Leiv Ottar
Bakketun,
2. Ruben Andreas Gjengedal, Andreas Ommedal
Aa, Evalill Ommedal Aa, Sunniva Sæther, Anbjørg
Eimhjellen
3. August Aa Berge, Torstein Straume, Kristine
Rønnekleiv
4. Margunn Løkkebø Solheim, Ivan Senkin Studsrød,
Alexander Sæther, Irene Sæterlid, Lars Olav Røyrvik,
Magnus Mjellem Vesterås, Nils Inge Eimhjellen

Førjulsglimt frå Hyen
AV Aslaug Heimset Larsen

LysVaken i Hyen kyrkje 25.november

Foto: Marit Straume

6.klasse får utdelt biblar.

Frå venstre:
Jonas Eimhjellen, Ørjan Rygg, Solveig Vonheim Heimsæter, Marius

Eimhjellen, Knut Tore Holme, Sigve Holm Sæterlid
(Tuva Ommedal Teigland, Hege Gjesdal og Leander Agledal Nordal

var ikkje tilstades)

Speidarane i Hyen har eit tankevekkande
opptrinn leia av Anne Berit Selle.

Frå venstre:
Odd Arne Røyrvik, Kristoffer Sårheim Ommedal, Bjørn Andre Røyrvik,
Lars Olav Røyrvik, Morten Ommedal, Anne Berit Selle, Kristine
Ommedal, Andreas Ommedal Aa, Nils Inge Eimhjellen.

Vi syng jula inn i Hyen Kyrkje
tredje søndag i advent.
Foto: Marit Straume

Elevar frå Hyen skule syng jula
stemningsfullt inn.

Frå venstre:
1. Sunniva Sæther, Anbjørg Eimhjellen,
Evalill Ommedal Aa, Kristine Rønnekleiv,
Leiv Ottar Bakketun
2. Lars Olav Røyrvik, Alexander Sæther,
Kristine Ommedal, Nils Inge
Eimhjellen, Andreas Ommedal Aa
3. Olve Ommedal Teigland, Benedikte
Holme, Marit Rønnekleiv, Eline
Rønnekleiv (bak), Matilde Aa Berge, Morten
Ommedal (bak), Bjørn Andre Røyrvik

Søndagsskule og speidarsamling I Hyen
samfunnshus andre søndag i advent.

Foto: Anne Berit Selle

Søndagsskulen opptrer med sjarmerande song leia av Anne Kristin
Eimhjellen.

Frå venstre:
Brynhild Ommedal, Marte Ommedal, Kristine Ommedal, Karine

Ommedal, Halvard Eimhjellen, Benedikte Holme, Simon Ommedal,
Anbjørg Eimhjellen, Evalill Ommedal Aa.

Lysmesse i Hyen kyrkje første søndag i advent

Foto: Hedda Heimset

Konfirmantane kom inn i lysprosesjon saman med elevar frå 6. til 10.
klasse på Hyen skule. Frode har bore korset i denne lysprosesjonen
heilt sidan han vart konfirmert for 15 år sidan, og gleder seg stort
over å vere eit så tydeleg medlem av Hyen kyrkjelyd.

1514

Kyrkjeblad for Gloppen nr. 1, 2013 Kyrkjeblad for Gloppen nr. 1, 2013

Kyrkjebladet har fått lov å kome på besøk
til eit sprekt pensjonistpar, som bur midt i
Byrkjelo sentrum. Det er Jenny og Torbjørn
Myklebust, som begge vil bli 87 år i april.
Torbjørn er kjent som bakaren på Byrkjelo,
og kona Jenny har vore trufast ved sida hans
sidan dei gifta seg i 1951.Mange er det som
har fått gleda av å få besøk av desse to.
Diakoniarbeid i det stille, kan vi kalle det.
Dei har så mange vener og kjende, og dei
stikk gjerne innom på eit besøk. Det kan
vere på sjukeheimen, på bufellesskapa, eller
til heimebuande.Det er no så kjekt å treffe
folk, seier Jenny, og å slå av ein prat. Og det
vert sett pris på.

Aktive pensjonistar
Sjølv er ho, i sitt åttisjuande år, også aktiv
med på trim. Tidlegare var ho også ivrig i
badebassenget, og lærte seg å symje i vaksen
alder.
Bokkafèen likar ho godt, og ho seier: - Eg
bur så nær at det er lettvint for meg. Det
er mange andre ôg som har glede av dette
tilbodet, og når nokon tek kontakt og tilbyd
skyss, så vert det mykje enklare.
Ja, kanskje burde fleire rundt i bygdene våre
tenkje seg om: er det nokon eg kan ta med
meg i bilen - til kyrkje eller på ei tilstelling?
Både Jenny og Torbjørn set stor pris på å
delta på diakoninemnda sine hyggestunder

Eit møte med
to kvardags-
menneske

på Byrkjelotunet, eller på konsertar og ulike
samkomer.

Fødde på Myklebust i 1926
Men for å bli litt meir kjende med desse to,
har vi fått dei til å fortelje:
Begge er fødde på Myklebust. Torbjørn
gjekk i bakarlære på Sandane hjå Olav
Henden (”Hennjebakkjen”). Han var også
innom bakaryrket i det militære, før han
flytta til Byrkjelo i 1949.
Her dreiv onkelen, Johan Myklebust, bakeri
og kolonialforretning. Torbjørn overtok
bakeriet, medan onkelen fortsette som
kjøpmann. Søstera til Johan, Brita, budde
også i huset. Ho dreiv kafè, og ho leigde ut
rom i øvste etasjen.
Kven var det som leigde seg husrom her då?
undrast vi.
Jau, på den tid var det mange arbeidarar
som kom til bygda. Elva skulle senkast på
Bergheim og på Fløtre, og desse tilreisande
arbeidarane trong husrom og mat. I tillegg
var det ei tid mange som var med på
linjebyggjing, Så Brita kokte mat og hadde
husrom til mange på den tida.
Jenny gjekk på husmorskulen, og i tillegg
gjekk ho på vevkurs, og ho lærde seg å sy
hjå tanta si, som var sydame.
Men ho måtte ut å tene pengar, og ho
arbeidde mellom anna på Sandane og i

Bergen, Ho stelte hus, og passa ungar.
Jenny var flink, og ho sparte opp ein del
pengar, for ho hadde lyst å gå vidare på
skule. Barnepleien var ei utdanning ho
kunne tenkt seg.
Men i 1951 sette ho kursen heim til han
Torbjørn, det året gifta dei seg, og busette
seg i øvste etasjen på ”Bakarhuset” på
Byrkjelo.

Eit hus fylt av aktivitet
Familien vaks, og etter kvart var der fire
born pluss Jenny og Torbjørn som budde
oppe på lemmen. Johan og Brita budde i
hovedetasjen, og i kjellaretasjen var det
bakeri og kolonialbutikk.
Det var trangt, minnest både Jenny og
Torbjørn, og ikkje så snart gjort for Jenny
å springe ned alle trappene for å sjå etter
ungane, når dei var ute å leika.
Ho stelte huset og heimen, og sydde
også kle til borna, Ho fekk kjøpe ei brukt
trøsymaskin for den nette sum av 100
kroner. Denne vart sett i stand, og den
hadde ho stor glede av.
For å spe på inntekta til familien, strikka ho
jakker til Evebøfoss fabrikker på Sandane.
Ho brukte ei vekes tid på strikking og
montering, og då fekk ho utbetalt 45
kroner for arbeidet.
I bakeriet hadde Torbjørn arbeidsdagen sin.

Då han overtok i 1949 var det vedafyring
som var nytta. I krigsåra hadde tyskarane
okkupert bakeriet, og hadde då laga til
ein god steikjeomn. Det vart aldri til at
tyskarane gjorde seg nytte av den.
Så dei første åra brukte Torbjørn
vedafyring, men i 1951 gjekk han over til
elektrisk kraft. Og det vart fornyingar etter
kvart som økonomien tillet det, både med
omnar og maskiner.

Tebrødkringler og storekaker
Når ein tenkjer på bakaren i bygda, vert
det gjerne knytt opp til dei hyggelege
samkomene i forsamlingshusa i grendene.
Store ”bakarkringler” og tebrød, det var
gode saker som blei sett pris på. Bløtkakene
til Torbjørn var vide kjende, ja, nesten like
kjende som havrekjeksa hans. Torbjørn
var delaktig i baking av havrekjeks fram
til han fylte 80 år, og framleis er det hans
oppskrift som vert nytta.
Til jul skulle ”alle” ha storekaker
(sirupsbrød) levert frå bakaren.
-Vi hadde bestillingslister som vi hengde
på døra bak i bakeriet, og dei var lange,
dei måtte skøytast på fleire gonger, fortel
dei. Og Jenny hugsar at storekakene
verkeleg var store og vanskelege å pakke
inn. Og alle ville sjølvsagt ha dei ferskast
mogeleg til jul.

Elles var det variasjonar med omsetninga;
om sommaren var det større trafikk enn om
vinteren.
Arbeidsdagen var lang, og starta tidleg.
Opningstida på bakeriet var frå kl 9 til kl
19 måndag til fredag, og frå kl.9 til kl.17
på laurdag.
Torbjørn seier det slik: -Eg hadde ein halv
arbeidsdag før folk drog på arbeid, og ein
halv arbeidsdag etter at dei kom heim att
frå arbeid.
I tillegg hadde Torbjørn ansvaret for
godsekspedisjonen på Byrkjelo.

Bygde nytt bakeri og kolonialforretning
Dei bygde nytt bakeri og kolonialforretning
innanfor Byrkjelobrua, og i 1976 flytta dei
inn dit. No vart det mykje romslegare i heile
huset, og ikkje minst vart bustadtilhøva
betre for familien, som no talde mor, far og
fem born. I tillegg flytte tanta til Torbjørn,
Brita, med dei.
Jenny arbeidde no på butikken, heilt fram
til sonen og kona overtok drifta. Då starta
ho sin eigen arbeidsplass: Gamlehuset var
no restaurert, og i første etasje starta ho
blomsterforretning, som ho dreiv i ti år.
-Eg kjøpte blomar hjå Slagstad gartneri
på Sandane, som eg selde. Etter kvart
gjekk eg på kurs, og lærte meg å lage
bukettar. Jofrid Egge var svært flink å lage
dekorasjonar, så ho hjelpte meg med det,
fortel Jenny.
Etter at Jenny blei pensjonist, var det to
andre som dreiv blomsterbutikken vidare
i kvar sine periodar, til saman i åtte år.
Og trongen er der, så vi skulle hatt han
framleis, seier Jenny.

Fritidsaktivitetar
Med så lange arbeidsdagar, så kan ein no
undrast, hadde dei i det heile noko fritid?
Og kva har dei likt å vere med på?
Torbjørn har alltid vore ein friluftsmann,
ofte kombinert med fisking. Han fôr på
fjellet, gjerne i lag med kameratar. Det
vert hugsa at etter arbeidstid laurdagane
skulle ryggsekkane pakkast, og karane
drog avstad på fjellturar. Dei kunne til
dømes ta turen opp på Strandaheia, på
Heggheimsstøylen, i Trollebotnen eller til
Skjetnevatnet.
Jenny tok seg gjerne turar med ungane i
nærområdet.
Av og til hadde dei felles ”kaffiturar” med

andre barnefamiliar, med medbrakt tebrød
og brus Og ein hugsar godt Perle og
Bruse-flaskene.
Dei reiste også på overnattingsturar. Då
var det fleire familiar i lag, og skulle dei t.d.
inn til Sandalsvatnet eller til Gravarvatnet,
nytta dei Torbjørn sin varebil. Han køyrde,
og små og store sat bak på lasteplanet.
Så var det fisking, matlaging på primus,
sosialt samvære og overnatting i telt.
Dette vert trekt fram som gode
barndomsminner av dei som då var born
og fekk vere med. Ein fekk bruke naturen,
og hadde det triveleg i lag.
Jenny var eit foreiningsmenneske, og var
med i Sjømannsforeininga på Byrkjelo.
Torbjørn var med i Byrkjelo mannskor,
og dei opptredde på tilstellingar, og
reiste også på songarstemne rundt om i
Nordfjord,
I Bedehuset har dei begge vore aktivt
med. Skulle det arrangerast juletrefestar
og samlingar, var det godt å ha gode
medhjelparar både på kjøkkenet og elles.
Styrkår Almenning, Alv Nyland, Karoline
Råd og Torbjørn var drivkreftene bak
”Ten treff” og andre liknande opplegg
i bedehuset. Det var svært populært, og
mange har gode minne frå den tida.
Torbjørn var kasserar i soknerådet i 12 år,
så også der gjorde han si teneste.
Dei likar å gå til kyrkje, og det er lettare no
når dei har betre tid. Og Torbjørn køyrer
bil, så det går fint.
Og det er kjekt å treffe andre.
Naturen har vore viktig som
rekreasjonsfaktor. No går dei ikkje så
lange turar, men likar seg godt i hagen,
med fjella rundt seg.
-Dette er mine fjell, seier Torbjørn.

Gå ofte åleine
Og han legg til: Det er noko som heiter
at ein ikkje skal gå åleine, men eg seier:
Gå ofte åleine. Du legg meir merke til
stilla då, du sansar og opplever meir av
skaparverket i alt sitt velde. Det vert meir
høgtideleg, og du får meir.
Både Jenny og Torbjørn er glade i song og
musikk, og synest vi har ein rik salmeskatt.
På spørsmål om det er ein salme dei er
særleg glad i, svarar dei: -Det er så mange
fine salmar at det er vanskeleg å velje ut
ein, men ”Å leva det er å elska” gjev oss
framleis eit motto å leve etter.

Tekst og foto: Kari Jordanger

Torbjørn Myklebust er kjent som bakaren på Byrkjelo, og kona
Jenny har vore trufast ved sida hans sidan dei gifta seg i 1951.	
I april fyller dei begge 87 år.

1716

Kyrkjeblad for Gloppen nr. 1, 2013 Kyrkjeblad for Gloppen nr. 1, 2013

Kyrkjebladet har tidlegare fokusert ein
del på sorg og sorgarbeid. ”Å leve med
sorg” var tema på ei samling i Sandane
kyrkje i haust, og i julenummeret hadde
Sigurd Vengen eit stykke om å leve med
sorg i jula og med gode råd om korleis
ein kan meistre dette.

Jon G. Eide har vore med i ei
sorggruppe etter at han miste kona si i
2010. Vi ville gjerne vite litt om korleis
han opplevde tapet av ei kjær kone, og
kva hjelp han tykte han hadde av sorg-
gruppa.

Jon er fødd på garden Eide i 1935.
Han har drive gard, men har også
utdanning innan el-forsyning og har vore
tilsett i ulike kraftselskap både borte og
her heime. Han har vore med og spelt
trombone i Sandane Hornmusikk og
Gloppen Janitsjar i mange år, til han
slutta i 2011.

Johanna Nygård var frå
Kandalen. Ho utdanna seg i Oslo på
Nasjonalforeningens sjukepleieskole.
Dei trefte kvarandre i eit bryllaup, dei
gifte seg i Aurlandskyrkja i 1973 og
fekk tre born utover på 1970-talet. Sjølv
om dei budde i Aurland, vart alle borna
døypte i Vereidskyrkja. Det var viktig

Frå sorg til
takksemd
Samtale med Jon G. Eide

for familien å vite kvar dei eigentleg
høyrde heime. Planen var heile tida at
dei ein gong skulle flytte heim til Eide.
Det skjedde hausten 1978 då Jon fekk
jobb i Firdakraft. I 1982 bygde dei
veksthus for tomat/agurk-kultur, seinare
også sommarblomster. Johanna arbeidde
på sjukeheimen og Jon i Firdakraft,
og med begge i full jobb kunne det bli
mykje kveldsarbeid heime.

Johanna vart sjuk i 1989 -
tjukktarmskreft. Operasjonen gjekk
veldig bra, men etter 4,5 år fann legane
ein svulst på levra, og etter eitt år vart
det ny operasjon. Deretter fekk ho fleire
gode år fram til våren 2008, då levra
igjen var angripen. 3. operasjonen på
Haukeland var mislukka: Kreften var
komen for langt. Det vart cellegiftkur
i Førde, men det gjekk feil veg. Sist
i september vart ho lagt inn for siste
gong. Matlysta hennar var liten, men ho
makta å snakke om si eiga gravferd. På
minnestunda skulle maten vere sosekjøt
og sviskegraut med kaffi og kaker
etterpå. Johanna sitt siste ønskje var å få
døy heime, og Jon sat ved senga då ho
døydde 7.10.2010.

- Korleis opplevede du dette?

Tekst og foto: Harald Aske

Når det mennesket ein er mest glad i døyr, finn ein seg sjølv i ein
uleveleg sinnstilstand av sorg og fortviling. Ein vert nøydd til å
kjempe seg gjennom eit langt og utmattande sorgforløp. Etter
det eg sjølv har erfart, trur eg vi må prøve å snu sorg og tunge
tankar til takksemd over det gode vi har hatt saman med avdøde.

Sorggruppe – noko
for deg?

Kyrkja i Gloppen ynskjer å vere til hjelp
for dei som opplever sorg, og gjev m.a.
tilbod om å delta i sorggruppe. Det er
ei samtalegruppe der ein kan få setje
ord på tankar, kjensler og reaksjonar ein
kjenner på etter å ha mist ein av sine
næraste. Ein kan dele gode minne, få
snakke om noko av det som har vore og
kva ein ynskjer for livet framover. Slik
kan ein få styrke til å gå vidare, og få
vere til støtte og hjelp for kvarandre. Den
einskilde bestemmer sjølv kor mykje han
vil dele.

Vi prøver å setje saman gruppa ut frå
alder og sorgsituasjonar som liknar
kvarandre. Behovet for å dele sorga med
andre som har opplevd om lag det same
som ein sjølv, kan kjennast sterkt anten
sorga er ny eller gamal. Ei sorggruppe
har to leiarar som har føresetnader for å
møte menneske i sorg. Både leiarar og
deltakarar har teieplikt.

Dersom du kan tenkje deg å delta i
ei sorggruppe – eller ynskjer fleire
opplysningar om dette tilbodet – er
du velkomen til å ta kontakt med
diakonimedarbeidar Britt Randi
Heggheim, tlf. 908 47 592.

- Eg hadde håpa. Men det var eit
under at ho hadde levd 21 år med
tjukktarmkreft. Ho hadde sterk livslyst
og godt humør. På slutten gjekk det
uhyre fort. Eg fekk tidsnaud.

- Korleis reagerte borna? - Jentene
er sjukepleiarar og Gunnar budde
heime og såg kva som skjedde. Eit godt
ekteskap har bunde saman to menneske
på alle måtar. Det oppstår eit vakum,
eit tomrom når partnaren din er borte.
Det går ikkje an å forestille seg - det
kan berre opplevast. ”Vi veit kor du har
det”, seiar somme. Dei som har mist
ektemaken, veit kva dei snakkar om,
men andre veit ikkje det. Det er grufullt
og beinhardt å misse den du har levt
saman med i så mange år. Skjer det ei
ulukke, er der krisehjelp som rykker
inn med ein gong. Personleg erfaring
har lært meg at eit naturleg dødsfall
kan vere like hardt, og då står ein ofte
åleine. Men døden er ein del av livet og
bør ikkje vere noko tabu. Eg har vel sagt
det på eitt av møta i sorggruppa at det
er ikkje verre å døy enn å bli fødd. Det
blir likevel stor sorg for dei etterlatne.
Samfunnet gjev inga støtte. Difor var
det ein god tanke å få til ei sorggruppe.

Fellesskapet der gjev styrke, samhald og
kan lindre sorga.

 - Har du opplevt at nokon unngjekk
å møte deg? - Det har sikkert hendt,
men eg er så romsleg at det gjer meg
ikkje noko. Nokon vi kjende i Aurland
opplevde krybbedød. Mora snakka om
det heile tida, men mannen murte seg
inne med sorga, og det var veldig lenge
før han kom seg over det.

- Korleis bearbeider du sorga di? -
Eg må skrive saker og ting. Sorggruppa
har fått ein god del av det eg skriv. Ting
modnast når ein set seg ned og skriv. Det
er terapi å skrive.Vi som lever her på
jorda kan tru og håpe. Etter at Johanna
døydde, er eg overbevist om at det finst
ein eksistens etter døden. Vi har ikkje
evne til å forestille oss korleis det er.

- Du vart med i ei sorggruppe der de
fekk anledning til å snakke med andre
i same situasjon. Korleis opplevde du
det? - Sorggruppa har vore til hjelp.
Vi fekk innbyding på ein temakveld.
Det diakonimedarbeidar Britt Randi
Heggheim snakka om på denne kvelden,
kjende eg meg godt igjen i, og eg hadde
lyst å takke henne for det, og ønskte
å verte med i ei slik gruppe. Vi fekk

innbyding til gruppa, og eg sa ja med
ein einaste gong. Alle møtte på gruppa
så sant dei kunne få det til. Vi opplevde
trøyst i felles skjebne. I gruppa var
vi seks personar som alle hadde mist
ektemakane sine. Der var det rom for
både spørsmål, undring, ettertanke, tårer
og latter. Vi kunne snakke om det som
var aktuelt for den einskilde av oss.

Ein kan ikkje gå og ruge på sorg. Ein
må få det ut. Først vil ein ikkje ta inn
over seg at ektemaken er borte, men eg
sa tidleg til meg sjølv: Ho er borte og
kjem ikkje tilbake. Det må eg innfinne
meg med. Eg kan få tunge stunder, men
det letnar.

Med det same var det veldig tungt; eg
hadde ingen ting å leve for. Eg opplevde
at det var tungt å kome heim til tomt
hus, men eg såg etter kvart at der var
andre eg kunne hjelpe, både born og
barneborn. Eg måtte finn ei ny meining
med tilveret.

Eg angrar på at eg ikkje hadde sete
meir samen med Johanna på slutten. No
er angeren ersatta med fred.

No ser Jon tilbake på brev dei to
skreiv til kvarandre som kjærestar. Det
har vore til nytte. Breva er ein skatt Jon
har arkivert i ein perm.

- Så lenge Johanna levde, såg eg berre
framover og hadde planar for framtida.
No ser eg ofte tilbake og tykkjer eg har
fått bra mykje ut av livet. Sjølv om livet
aldri blir slik som då Johanna levde, vil
eg nok etter kvart oppnå eit meiningsfylt
liv igjen. For meg var Johanna eit
eineståande menneske . Eg er veldig
takksam for at ho ville dele mesteparten
av sitt liv med meg. Ho lever på ein
måte vidare gjennom våre born og
barneborn. Det er ei stor trøyst som etter
kvart gjev meg aukande takksemd. Tek
ein tida til hjelp, føler eg derfor at sorg
og tunge tankar må vike for gode minne
og takksemd for samlivet.

1918

Kyrkjeblad for Gloppen nr. 1, 2013 Kyrkjeblad for Gloppen nr. 1, 2013

reformasjonen – ei omveltingstid på meir
enn eitt vis. Ove Eide trekkjer nokre
lange linjer i sitt bidrag, frå 1600-talet
til i dag, men har også nedslag i enkelte
hendingar og periodar.

I den andre delen av boka vil lesaren
finne fleire kortare artiklar, med meir
avgrensa tema. Olaf Sigurd Gundersen
skriv mellom anna om katekismetavla,
votivskipet, bildekunstnaren Havsteen-
Mikkelsen sine bilde og gallerikveldane i
kyrkja. Andre bidragsytarar og tema i denne
delen er Arne Eikenes om Kyrkjereiser i
storm og stille, Ståle Fitje om ei kyrkjedør
som hamna på Rindebøen, Elin Grytting
om songen i kyrkja og Anders Rinde om
Instrumentalmusikk i kyrkja.

Boka vil bli rikt illustrert med bilde.
Bård Vereide er bilderedaktør og har leita
fram mange gamle (og nyare) bilde. Ronny
Solheim har teke ei rekkje nye bilde av og
i kyrkja.

Jubileumsbok, framhald frå s. 3

Dåpsborn med fadrar

ADVOKATANE
LOTHE, MARDAL &
GJENGEDAL M.N.A.

Boks 138, 6821 Sandane
Tlf. 57 88 44 00

www.gloppenadvokat.no
post@gloppenadvokat.no

Henden Sport AS Coop Vest SA

 Rekneskaps kontoret
Gloppen AS

 Elkjøp Gloppen AS

Bolset Glass AS Nordfjord Havbruk AS

Vereide Blomster Tannlege Øyvind Seim

Leif Lothe elektriker Ryssdal Kraft AS

Gloppen Kommune Tystad Blomster

Mardal Rør ledig

Gimmestad

26.12.2012
KASPER HYSING SIKORA
Jenny S. Hysing
Ola Bolstad
Magdalena Sikora
Gregori Sikora

13.01.2013
NICKLAS EMILIAN HOLTAN
Live Marie Osa
Vegard Ebbe Osa
Mirjam Kleppenes Karstensen
Terje Hauge Eide
Tore Pedersen
Peter Holvik Lothe

Vereide		
Johan Solås	 f. 19.03.1934	 d. 02.12.2012
Kjellaug Lotsberg	 f. 11.07.1929	 d. 05.12.2012
Gun Kari Gausdal	 f. 09.05.1950	 d. 25.12.2012
Synnøve Skrivervik	 f. 03.03.1920	 d. 25.12.2012
Bente Thorn Tystad	 f. 03.09.1971	 d. 26.12.2012
Ragnar Fosshaug	 f. 13.07.1942	 d. 03.01.2013
Halvor Hansen	 f. 20.08.1933	 d. 08.01.2013
John Andreas Olsen	 f. 14.10.1924	 d. 08.01.2013
Elmar Sandal	 f. 12.08.1934	 d. 12.01.2013

Breim		
Agnes Raad	 f. 10.03.1943	 d. 29.12.2012
Målfrid Petra Sandal	 f. 13.10.1932	 d. 30.12.2012
Anne Bjørg Gloppholm	 f. 17.07.1942	 d. 05.01.2013

Gimmestad		
Eldbjørg Signy Elvebakk	 f. 03.04.1932	 d. 10.12.2012
Kristen Moen	 f. 30.01.1935	 d. 14.01.2013

Hyen		
Eldfrid Oddrun Holme	 f. 19.10.1922	 d. 09.01.2013

Vereide

29.12.2012.
Marie Aurlien og Anders Kvile

Breim

31.12.2012
Terese Midtgaard Lødemel og Roger Egge

VIGSLER

JORDFESTE

LEON EDVARDSEN KLOKSET
Elisabeth Fossheim
Hanne Kjørvik
Finn Kristian Elvebakk
Siv E. Mahle
Trond Klokset
Jeanette Hagen

Hyen

25.11.2012
RONJA AKSE
Silje Anita Hallem
Hilde Langedal
Janne Akse
Mats Henrik Solheim
Elisabeth Hagen

	

Laurdag 16.mars
2013
kl. 15.00-18.00

Normisjon , Fellesskapskyrkja,
Sion Sandane, Filadelfia Stadt,
Fisken Måløy, Christos Agape
Utvik, Nordfj. Bibelsenter,
Sogn og Fj. Bibelsenter,
Filadelfia Stryn og DNK

Godt nytt år!

Tekst og foto: Oddvar Almenning

Biskop Halvor vil at UNGDOM skal stå
sentralt i alt som skjer i Bjørgvin i 2013.
Difor har Ungdomsåret, eller U2013 fått
sin eigen logo. På framsida av dette bladet
ser du eit ikon som er valt til å illustrere
mottoet: ”Venner for livet”. Søndag 13.
februar var det ”full fres” radiogudsteneste
frå domkyrkja i Bergen, der U 2013 blei
sett i gang for heile Bjørgvin med TenSing
og høglytt ungdom, og der biskopen sjølv
heldt ei oppløftande tale. Der forklarte han
litt meir om ikonet:

”Det er et svært gammelt bilde, et ikon
fra 600-tallet, som viser Jesus og en mann
med skjegg. Det heter Jesus og hans venn.
Begge står og ser rett på oss. Begge er
omtrent like høye. Hva er spesielt med
dette bilde? Jesus har lagt hånda over
skulderen til vennen sin. Det er dette vi vil
fortelle i Ungdomsåret: Du har en venn.
Han har langt hånden på skulderen din,
og vil gå sammen med deg gjennom livet.
Blir du med?”

Her hos oss
Her i Nordfjord er vi med. Ungdomsåret
fekk sitt avspark same dagen, med ei
samling for heile prostiet på Nordfjord
folkehøgskule. Den blei avslutta med
gudsteneste i gymnastikksalen. Song
og musikk vart leia av eit lovsongsband
samansett av vaksen ungdom frå Eid og
Måløy, og med Stryn Tensing på scena.
Ungdom i kø for nattverd, bønevandring
med tre stasjonar for takk, misjonsoffer og
bønelappar, og ein stasjon for lystenning
prega gudstenesta, der ungdomane og vi
andre brukte tid og fann ro. Måtte heile

Nordfjord og heile Bjørgvin bli rike på
det same dette året! Gudstenesta blei leia
av Kristin Stensrød, ungdomsprest på Eid.
Sjølve opninga stod prost Rolf Schanke
Eikum for, medan Steinar Saltbones på
Nordfjord folkehøgskule heldt preika.

Gymsalen på Nordfjord folkehøgskule var fyllt av unge frå heile Nordfjord som avslutta
”kick off” –samlinga si med gudsteneste.

Steinar Saltbones er presteutdanna lærar
på Nordfjord folkehøgskule, og heldt talen
under gudstenesta.

Jesus vil vere din ven, sa prosten til oss då
han opna Ungdomsåret i Nordfjord.

